

Quem se prepara, não para.

Programação Orienta a Objetos

3º período

Professora: Michelle Hanne

Sumário

- ✓ Reuso
- ✓ Herança

 O paradigma estruturado é pobre em recursos que propiciem o reuso de software.

 Suponha que você esteja desenvolvendo um software em java para manter o cadastro de Pacientes e Médicos. Você percebe que há características semelhantes entres estas duas entidades, por exemplo: nome, CPF, RG, endereço, telefone.

• Situação:

Paciente é uma Pessoa Médico é uma Pessoa

Outra situação:

Outra situação:

- Aluno de Ensino Médio é um Aluno
- Aluno de Graduação é um Aluno
- Aluno de Pós Graduação é um Aluno
- Aluno de Mestrado é um Aluno de Pós Graduação
- Aluno de Doutorado é um Aluno de Pós Graduação
- Aluno de Especialização é um Aluno de Pós Graduação

- Estes tipos de relacionamentos são do tipo "é um".
- Um relacionamento do tipo "é um" indica que uma entidade possui (herda) características da outra.
- A programação orientada por objetos possui um recurso poderoso para implementar este tipo de reuso: Herança.

- Herança é um recurso que permite que novas classes sejam definidas a partir de classes já definidas.
- Herança representa o relacionamento do tipo "é um".
- Na hierarquia de classes:
 - Super classes (ou ascendente): são as ascendentes de um classe.
 - Sub classes (ou descendente): são as descendentes de um classe
 - Classe mãe: é a ascendente direta de um classe
 - Classe filha: é a descendente direta de uma classe.

- Veículo é superclasse de Caminhão e de Motocicleta.
- Caminhão e Motocicleta são subclasses de Veículo.
- Caminhão e Motocicleta herdam as definições da classe Veículo.

- No exemplo Conta Bancária:
 - Conta é superclasse de Conta Corrente e de Conta Poupança.
 - Conta Corrente e Conta Poupança são subclasses de Conta.

Significa que:

- Conta Corrente herda
 características e
 comportamentos de Conta.
- Conta Poupança herda
 características e
 comportamentos de Conta.

No exemplo:

- Conta Corrente possui como atributos: número, saldo e limite, pois herda os dois primeiros da classe Conta.
- Conta Corrente possui como métodos: criar, depositar, sacar, consultarSaldo, obterNumero, e consultarSaldoTotal, consultarLimite e alterarLimite, sendo que os cinco primeiros são herdados de Conta.

Exemplo de implementação de herança em Java
 A palavra chave extends indica herança em Java.

public class A extends B

Indica que a classe A herda da classe B

Nos relacionamentos de herança, o modificador de acesso:

- public: indica que o atributo ou método é visível nas subclasses.
- private: indica que o atributo ou método não é visível na subclasse.
- protected: indica que o atributo ou método é visível nas subclasses.

 Para invocar o método construtor da superclasse, escreve-se no construtor da subclasse :

```
super(<lista de parâmetros>)
```

 Redefinição de métodos: se um método é implementado na subclasse B com a mesma assinatura de um método da superclasse A diz-se que o método foi redefinido. Neste caso, o método que será executado para um objeto da classe B será aquele definido na classe B.


```
public class A {
 protected int x, y;
 private int z;
 public A(int a, int b, int c) {
 x = a;
 y = b;
 z = c;
 public int obterX() {
 return (x);
 public int obterY(){
 return (y);
```


```
public int obterZ(){
 return (z);
public void alterarX(int a) {
 x = a;
public void alterarY(int a) {
 y = a;
public void alterarZ(int a) {
 z = a;
```


```
public void ImprimeValores() {
 System.out.println("O valor de X é: " + x);
 System.out.println("O valor de Y é: " + y);
 System.out.println("O valor de Z é: " + z);
public class B extends A{
 private int k;
 public B(int a, int b, int c, int d) {
 super (a,b,c);
 k = d;
```


```
public void ImprimeValores() {
 System.out.println("O valor de X é: " + x);
 System.out.println("O valor de Y é: " + y);
 System.out.println("O valor de K é: " + k);
 System.out.println("Z não é visível nesta
 classe");
 System.out.println("O valor de Z da superclasse
 é: " + obterZ());
```


```
public class TesteHeranca {
 public static void main (String[] args) {
 B obj1 = new B(10,20,30,40);
 obj1.ImprimeValores();
 obj1.alterary(100);
 obj1.ImprimeValores();
```


O exemplo de código a seguir mostra a implementação das classes Conta e ContaCorrente em Java. É mostrada também uma classe MainBanco para exemplificar o uso das classes criadas.


```
public class Conta {
 long numero;
 double saldo;
 public Conta(long n) {
 numero = n;
 saldo = 0;
 public void depositar(double v) {
 if (v>0)
 saldo = saldo + v;
```


```
public boolean sacar(double v) {
 if (v>0 && ((saldo-v) >= 0))
 saldo = saldo - v;
 return true;
 else
 return false;
public double consultarSaldo() {
 return(saldo);
```


```
public long obterNumero() {
 return (numero);
} // Fim da classe Conta
public class ContaCorrente extends Conta{
 double limite;
 public ContaCorrente(long n, double l) {
 super(n);
 if (1 > 0)
 limite = 1;
```


```
public void alterarLimite(double 1) {
 if (1>0)
 limite = 1;
}

public double consultarLimite() {
 return limite;
}
```


```
public boolean sacar(double v) {
 if (v>0 && ((saldo + limite - v)) >= 0)) {
 saldo = saldo - v;
 return true;
 else
 return false;
 public double consultarSaldoTotal() {
 return(saldo + limite);
} // Fim da classe Conta Corrente.
```

Herança – Exemplo 2 (main)


```
minhaConta.alterarLimite(200);
System.out.println("Limite: " +
 minhaConta.consultarLimite());
System.out.println("Saldo Total: " +
 minhaConta.consultarSaldoTotal());
minhaConta.depositar(300);
System.out.println("Saldo após depósito: " +
 minhaConta.consultarSaldo());
System.out.println("Saldo total após depósito: "
 + minhaConta.consultarSaldoTotal());
```

Herança – Exemplo 2 (main)

Herança – Exemplo 2 (main)


```
if (minhaConta.sacar(700)) {
 System.out.println("Saldo total após saque: "
 + minhaConta.consultarSaldoTotal());
 else
 System.out.println("Não foi possível realizar
 operação. Saldo total disponível é de " +
 minhaConta.consultarSaldoTotal());
}//Fim da classe MainBanco
```


Herança provê reuso de classes já construídas.

Alguns benefícios do uso de herança:

- evitar duplicação de código;
- reúso de código;
- manutenção mais fácil (desde que não haja abuso do recurso);
- extensibilidade.

Referências

SILVA, Fabricio Machado da. **Paradigmas de programação**. SAGAH, 2019. ISBN digital: 9788533500426

Barnes, David e Kölling, M. **Programação Orientada a Objetos com Java**. São Paulo: Pearson Prentice Hall, 2004.

Deitel, H. M.; Deitel, P. J. Java - Como Programar. 6. ed. Prentice-Hall, 2005. Capítulo 4 e 5.

PRESSMAN, Roger S. Engenharia de Software. Rio de Janeiro: MacGraw Hill, 2002.